merA Gene Expression in Aquatic Environments Measured by mRNA Production and Hg(II) Volatilization†

SYLVIE NAZARET,¹ WADE H. JEFFREY,² ERWAN SAOUTER,²‡ ROBIN VON HAVEN,² AND TAMAR BARKAY³*

U. C. B.-Lyon I, Laboratoire d'Ecologie Microbienne du Sol, URA Centre National de la Recherche Scientifique 1450, Villeurbanne 69622, France¹; Center for Environmental Diagnostics and Bioremediation, University of West Florida, Pensacola, Florida 32514²; and U.S. Environmental Protection Agency, Gulf Breeze, Florida 32561³

Received 12 May 1994/Accepted 23 August 1994

The relationship of *merA* gene expression (specifying the enzyme mercuric reductase) to mercury volatilization in aquatic microbial communities was investigated with samples collected at a mercury-contaminated freshwater pond, Reality Lake, in Oak Ridge, Tenn. Levels of *merA* mRNA transcripts and the rate of inorganic mercury [Hg(II)] volatilization were related to the concentration of mercury in the water and to heterotrophic activity in field samples and laboratory incubations of pond water in which microbial heterotrophic activity and Hg(II) concentration were manipulated. Levels of *merA*-specific mRNA and Hg(II) volatilization were influenced more by microbial metabolic activity than by the concentration of mercury. *merA*-specific transcripts were detected in some samples which did not reduce Hg(II), suggesting that rates of mercury volatilization in environmental samples may not always be proportional to *merA* expression.

The heavy metal mercury is an environmental contaminant of concern because of its high toxicity to living organisms. Inorganic mercury [Hg(II)] can be biotransformed to methylmercury (MeHg), which is both more toxic and more readily bioaccumulated. Methylation, together with degradation of MeHg and reduction of Hg(II), constitutes microbially mediated reactions in the geochemical cycling of mercury. Increased knowledge of these microbial activities could allow us to better control the cycling of mercury in the environment and to decrease levels of MeHg that are available for bioaccumulation (5).

A common mechanism of bacterial resistance to Hg(II) found among a large variety of gram-negative and gram-positive bacteria is detoxification by reduction to the elemental, volatile, and less toxic form, Hg⁰. This reaction is catalyzed by the cytosolic, NADPH-dependent mercuric reductase that is encoded by the *merA* gene of the mercury resistance (*mer*) operon. Transcriptional activity of the *mer* operon (*merA*; the genes involved in transport functions, *merTP*; and the regulatory genes, *merRD*) is controlled by the regulatory protein MerR, which displays negative control features (repression) in the absence of Hg(II) and is a transcription activator in the presence of Hg(II) (28, 45). In vitro (36) and in vivo (11, 43) experiments have shown that nanomolar concentrations of Hg(II) are sufficient to induce high levels of *mer* transcription.

Mercury-reducing bacteria have been isolated from various environments, water (1, 25), sediment (29), agricultural soil (37), and clinical sources (18). Barkay et al. (2, 4) and Rochelle et al. (39) developed a series of DNA probes to investigate the abundance of *mer*-carrying bacteria in the environment, and Barkay et al. (3, 4) used these probes to study the role of *mer*

The purpose of this study was to explore the relationships between expression of indigenous merA genes and Hg(II) volatilization in a mercury-contaminated freshwater pond, Reality Lake (RL), in the vicinity of Oak Ridge, Tenn., and to study the effects of environmental factors on merA expression. The influence of Hg(II), MeHg, and temperature on mer expression was previously investigated in several pseudomonads that originated from RL (47). A considerable variation among isolates suggested that an erroneous impression of community function might arise from the study of isolated strains. Thus, we chose to measure levels of merA transcripts in RNA extracts directly isolated from field samples and microcosm incubations. Such an approach has been developed and successfully applied to detect nptII (neomycin phosphotransferase), rbcL (ribulose 1,5-bisphosphate carboxylase-oxygenase), and xylE (catechol 2,3-dioxygenase) transcripts from pure cultures and natural aquatic communities (33, 34) and for merA and nahAB (naphthalene dioxygenase) transcripts from soils seeded with Pseudomonas putida (48). Here we applied an improved mRNA extraction method (22) to study the influence of Hg(II) and nutrients on merA expression by relating merA

genes in adaptation of marine and freshwater microbial communities to Hg(II). Hybridization with whole-community genome showed that the system encoded by transposon Tn501 was dominant in the microbial community of a contaminated freshwater pond and was likely to contribute to observed Hg(II) reduction and subsequent volatilization (6). However, the presence of a specific gene does not mean that it is expressed in the environment and provides no information on its role in a specific ecological function. Sequences homologous to mer genes have been encountered in mercury-sensitive strains (7), and environmental conditions may not allow expression of mer. In addition, mercury-resistant bacteria carrying mer-like sequences are routinely found in environments that have never been exposed to mercury contamination (4, 44). Thus, detecting mer gene products (mRNA transcripts and polypeptides) in situ could verify that genes related to mercury biotransformations are expressed and add to our understanding of the role of mer in the geochemical cycling of mercury.

^{*} Corresponding author. Phone: (904) 934-9295. Fax: (904) 934-9201. Electronic mail address: TBARKAY@GULFBR.GBR.EPA. GOV.

[†] Contribution 891 of the U.S. Environmental Research Laboratory, Gulf Breeze, Fla.

[‡] Present address: Procter & Gamble, European Technical Center, B-1853 Strombeek-Bever, Belgium.

4060 NAZARET ET AL. APPL. ENVIRON. MICROBIOL.

FIG. 1. Sampling locations in the vicinity of Oak Ridge, Tenn. Area map showing the contaminated and control study sites. (Inset) Sampling locations in the contaminated site.

transcript levels in indigenous bacterial communities to heterotrophic activity and Hg⁰ volatilization.

MATERIALS AND METHODS

Study site and field sampling. RL, a mercury-contaminated freshwater pond in the vicinity of a nuclear weapons facility in Oak Ridge, Tenn., has been previously described (6) and is illustrated in Fig. 1. In addition to our previous sampling locations, RL inlet (inflow) and RL outlet (outflow), and the uncontaminated Clinch River (CR), we collected a sample (canal) from an open canal that delivers mercury-contaminated water from the nuclear weapons facility to RL.

RNA extraction and merA mRNA quantification. RNA extraction and quantification of merA transcripts were performed as described by Jeffrey et al. (22). Briefly, water samples were filtered onto 0.22-\(\mu\)m-pore-size cartridge filters (Sterivex-GS; Millipore Corp., Bedford, Mass.) submerged in an ice water bath. Liquid was removed from the cartridge, and filters were stored on dry ice or at -70°C until extraction. RL samples were filtered in the field, and frozen filters were transported to the laboratory. Cells were lysed by boiling the filter in NaCl-Tris-EDTA-sodium dodecyl sulfate-diethylpyrocarbonate, and RNA was extracted with a solution of guanidinium isothiocyanate, phenol-chloroform, and Sarkosyl (for details on composition of solutions, pH, temperature, and time of incubations, see reference 22). Further purification of RNA was achieved by two precipitation steps with isopropanol. Final precipitates were dissolved in 1 mM EDTA and treated with DNase or RNase as described by Pichard and Paul (33). RNA samples were blotted onto polyvinylidene fluoride membranes (Immobilon-N; Millipore Corp.) and hybridized with a ³⁵S-labeled single-stranded RNA probe. The probe was produced in vitro by transcription of the noncoding DNA strand of a 1.1-kb *HindIII-EcoRI* DNA fragment, encompassing almost two-thirds of the merA gene from Tn501 cloned in a pGEM-3Z vector (Promega Corp., Madison, Wis.) and bacteriophage T7 RNA polymerase, as described by Jeffrey et al. (22). Hybridization was as described previously (23, 33). Hybridization results were quantified by radioactive counting, using a radioanalytical imaging system (β-scanner; Ambis Systems, Inc., San Diego, Calif.). Concentrations of target mRNA were determined by using a standard curve of in vitro-synthesized merA mRNA, as described before (22, 34).

²⁰³Hg⁰ volatilization assays. Volatilization assays were performed as previously described (6) except that ²⁰³Hg(NO₃)₂ [specific activity, 1.6 mCi mg of Hg(II)⁻¹; Buffalo Materials Research Center, State University of New York at Buffalo,

Buffalo] was added to a final concentration of 435 ng of Hg(II) liter⁻¹, and charcoal absorbers (Mine Safety Applications Co., Pittsburgh, Pa.) were removed for ²⁰³Hg⁰ analysis 1, 2, and 3 h after addition of the substrate.

[³H]thymidine and [¹⁴C]leucine incorporation rates. Incorporation rates of [³H]thymidine (specific activity, 81 Ci mmol⁻¹; ICN, Irvine, Calif.) and [¹⁴C]leucine (specific activity, 310 mCi mmol⁻¹; ICN) were determined as described by Chin-Leo and Kirchman (9). Concentrations of thymidine and leucine were 10 and 40 nM, respectively, and incubations were carried out for 30 min. These conditions produce linear rates of incorporation with time. RL samples were incubated in the field at in situ temperature immediately after sampling. Cell-associated radioactivity was determined after filtration through 0.2-μm-pore-size, mixed cellulose acetate filters (Millipore GS) and a cold 5% trichloroacetic acid wash by liquid scintillation counting (Packard Tri-Carb TR; Packard Instruments, Downers Grove, Ill.).

Total and dissolved mercury determinations. Samples collected for mercury analysis were preserved by the addition of 0.5% (final concentration) bromine monochloride. Total mercury and dissolved mercury (filtered through a 0.45-μm-poresize nylon filter [Cole-Parmer Instrument Co., Niles, Ill.]) in water samples were determined by reduction with SnCl₂ and gas phase detection of Hg⁰ by cold vapor atomic fluorescence after a gold amalgamation step (19, 48). Prior to reduction with SnCl₂, water samples were treated with 0.5% bromine monochloride–0.1% hydroxylamine (13).

The following nomenclature describing mercury is used: Hg_t , all species detected by cold vapor atomic fluorescence; Hg_{dis} , all species detected in samples filtered through 0.45- μ m-pore-size filters; Hg(II), all species with the +2 valence. The term mercury is used as a general term when the species of mercury is unknown.

Bacterial counts. Total direct counts were determined by 4',6-diamidino-2-phenylindole staining as described by Porter and Feig (35). Heterotrophic plate counts were determined by plating diluted water samples on plate count agar (Difco Laboratories, Detroit, Mich.). Mercury resistance counts were determined on plate count agar amended with 10 μg of Hg(II) ml⁻¹ (50 μM) as HgCl₂. CFU were counted after 2 days of incubation at 30°C.

Laboratory incubations. Ten liters of unfiltered RL outlet water was placed in 20-liter high-density polyethylene containers manufactured to exceed Environmental Protection Agency superfund standards for metal analysis (Fisher Scientific, Orlando, Fla.). Six treatments (each consisting of duplicate containers) involving combinations of two Hg(II) concentrations (as HgCl₂) and three yeast extract (YE) concentrations were set up: (i) no additions; (ii) Hg(II) added to 50 μg liter⁻¹; (iii) YE added to 0.1 mg liter⁻¹; (iv) YE (1 mg liter⁻¹); (v) Hg(II) (50 μ g liter⁻¹) and YE (0.1 mg liter⁻¹); (vi) Hg(II) (50 μ g liter⁻¹) and YE (1 mg liter⁻¹). The indigenous concentration of total mercury in the water [and thus in all incubations to which Hg(II) was not added] was $1.12 \pm 0.01 \,\mu g \, liter^{-1}$. To establish three different levels of microbial metabolic activity, samples were incubated at room temperature for 5 h after the addition of YE and prior to the addition of Hg(II). Samples were taken before the addition of Hg(II) (time [t] = 0) and at 30 min and 4, 8, 12, and 19 h for analyses of merA transcripts, remaining mercury, and [14C]leucine incorporation rate. No 30-min samples were taken for incubations to which Hg(II) was not added. Control incubations, consisting of 5 liters of autoclaved outlet water, with or without addition of Hg(II), were sampled at t = 0 and at 12 and 36 h for abiological removal of mercury.

TABLE 1. Results of measurements performed to determine the relationship of mercury volatilization to merA gene expression in field samples collected in Reality Lake, Oak Ridge, Tenn.a

Parameter measured	CR	RL		
		Canal	Inflow	Outflow
Mercury concn ^b				
Hg_t (µg liter ⁻¹)	0.018 ± 0.001	1.66 ± 0.12	0.93 ± 0.01	1.12 ± 0.01
Hg _{dis} (µg liter ⁻¹)	ND	1.22 ± 0.01	0.76 ± 0.01	0.14 ± 0.08
Heterotrophic activity				
TdR incorporation rate (pmol liter ⁻¹ h ⁻¹)	3.3 ± 1.4	0.07 ± 0.07	1.3 ± 0.4	49.5 ± 0.2
Leu incorporation rate (pmol liter ⁻¹ h ⁻¹)	231.6 ± 18.6	11.9 ± 18.9	75.3 ± 0.4	1729.9 ± 33.7
Hg(II) volatilization (% loss) ^c	0	0	2.2 ± 0.7	9.1 ± 0.8
Bacterial counts				
DAPI (cells ml ⁻¹)	ND	5.58×10^{4}	1.69×10^{5}	ND
Plate count (CFÚ ml ⁻¹)				
LB	1.20×10^{3}	4.00×10^{1}	2.50×10^{3}	1.96×10^{3}
$LB + 50 \mu M HgCl_2$	3.93×10^{2}	2.00×10^{1}	1.57×10^3	3.70×10^{2}
merA transcript abundance (pg liter ⁻¹)	101 ± 2.2	39 ± 1.4	102 ± 3.1	265 ± 14.5

^a Abbreviations: RL, Reality Lake; CR, Clinch River; ND, not determined; TdR, thymidine; Leu, leucine; DAPI, 4,6-diamidino-2-phenylindole. Results are reported as the means ± standard deviations of triplicate determinations.

Statistical analysis. Multivariate analysis of variance (or multiple regression) was performed to determine the effect of different factors [time and concentrations of Hg(II) and YE] on mRNA production, heterotrophic activity, and Hg(II) volatilization measured during laboratory incubations. Significance of difference between two means was established by Student's t test (P < 0.05) (46).

RESULTS

Field studies. Data obtained from each of the field samples are summarized in Table 1. Concentrations of Hg, in contaminated samples (canal, inflow, and outflow) were between 0.9 and 1.7 μ g liter⁻¹, with the highest in the canal (1.66 \pm 0.12 μ g liter⁻¹). Outflow and inflow had slightly lower concentrations of Hg_t (1.12 \pm 0.01 and 0.93 \pm 0.01 μ g liter⁻¹, respectively). Total mercury was also detected in the CR control site but at a level (Hg_t = $0.018 \pm 0.001 \,\mu g \, liter^{-1}$) orders of magnitude lower than in the pond. Hg_{dis}, likely to represent a more bioavailable form of mercury, declined following release from the plant, with the canal having the highest concentration and the outflow having the lowest. The reverse was observed with the potential to volatilize ²⁰³Hg(II). The highest activity was demonstrated by the outflow followed by the inflow, whereas no biological potential for Hg⁰ evolution was observed with the CR and canal samples. Heterotrophic activity as determined by both [14C]leucine and [3H]thymidine incorporation rates varied by orders of magnitude among the different samples, with the highest activity in the outflow followed by CR, inflow, and canal. Data for direct cell counts are available only for the inflow and the canal, with the former having twice as many cells as the latter (Table 1). However, on two previous occasions, a higher number of cells (both heterotrophic plate counts and direct counts) had been observed in the outflow than in the inflow or the canal (22, 30). Total plate counts showed slightly higher counts for the inflow compared with the outflow and CR. Very few colonies were detected on plates inoculated with canal water. The proportion of Hg(II)-resistant CFU was higher in the inflow (63%) and in the canal (50%) and lower in the outflow (19%). CR contained a significant number of Hg(II)-resistant CFU (32% of total). Similar observations were made during additional samplings (22, 30). merA transcripts were detected in RNA extracts isolated from all samples including the control site (CR), where total mercury concentration was below levels known to induce mer transcription (11, 36). Furthermore, the merA mRNA concentration in CR was 2.5 times greater than that in the canal and similar to that in the inflow.

Thus, merA transcripts were most abundant and the highest Hg⁰ volatilization activity was observed in the sample (outflow) that contained the most active microbial community (as indicated by heterotrophic activity) rather than in the sample with the highest Hg_t or Hg_{dis} concentrations (canal).

Laboratory incubations. Outflow water samples were supplemented with Hg(II) and/or YE to further examine relationships among merA transcription, Hg(II) concentration, and heterotrophic activity that were observed with field samples. Results for transcript production are presented in Fig. 2. In all incubations, and regardless of Hg(II) dose, time and nutrient concentrations significantly affected merA transcript levels (P < 0.01). Incubations with 0 and 0.1 mg of YE liter⁻¹ to which Hg(II) was not added showed a decrease in net merA transcript levels over time, and with a higher concentration of YE [1 mg liter⁻¹; Hg(II) not added] transcript concentration decreased at 19 h after an initial increase at 4 h (Fig. 2A). All incubations with 50 μ g of Hg(II) liter⁻¹ exhibited an increase over time in net *merA* transcript levels. The magnitude of the increase in merA transcript concentration was directly related to the concentration of YE (Fig. 2B).

There was no detectable loss (P = 0.575) of mercury from incubations to which Hg(II) was not added (Fig. 3A). It should be noted that by analyzing Hg, (with variability of analysis between 2 and 10%) we may have not detected low volatilization activities. Volatilization in RL may remove only a small proportion of Hg_t (Table 1 and reference 6). In incubations supplemented with Hg(II), the concentration of Hg(II) decreased with time $(\tilde{P} < 0.01)$ and the level of nutrient amendment (and consequently, stimulation of metabolic activ-

^b See Materials and Methods for definitions of Hg, and Hg_{dis}.
^c Percentage of Hg(II) lost 3 h after addition of ²⁰³Hg(II). 0, loss by biologically active samples did not exceed activity of sterile controls.

4062 NAZARET ET AL. APPL. ENVIRON. MICROBIOL.

FIG. 2. Effect of nutrients and Hg(II) on *merA* mRNA accumulations in laboratory incubations. (A) Incubations with no addition of Hg(II); (B) incubations with the addition of 50 μg of Hg(II) liter⁻¹.

ity) had no significant effect on this loss (P = 0.219; Fig. 3B). However, about 30% of the mercury was lost at the end of the experiment in incubations supplemented with the lowest YE concentrations (0 and 0.1 mg liter⁻¹), whereas 70% was lost in the incubation with the highest YE concentration (1 mg liter⁻¹). No change in Hg(II) concentrations was detected in control autoclaved samples after 36 h of incubation.

Heterotrophic activity was directly related to the concentration of YE in incubations that were not supplemented with Hg(II) (P < 0.01) (Fig. 4A). The addition of 50 μ g of Hg(II) liter⁻¹ almost totally inhibited [¹⁴C]leucine incorporation, probably due to toxicity, regardless of YE concentration (Fig. 2B). However, in all incubations activity recovered after a lag period of 8 to 12 h, and once recovered, its magnitude was directly related to nutrient concentration (P < 0.05).

DISCUSSION

An improved mRNA extraction method (22) was applied to measure *merA* transcripts in environmental samples from a mercury-contaminated pond and to study the influence of the inducer, mercury, and nutrient concentrations on *merA* gene expression in laboratory incubations containing indigenous microbial communities. In vitro (36) and in vivo (11, 43)

FIG. 3. Effect of nutrients and Hg(II) on mercury loss from laboratory incubations. (A) Incubations with no addition of Hg(II); (B) incubations with the addition of 50 μg of Hg(II) liter $^{-1}$. The concentration of mercury in incubations to which Hg(II) was not added was the amount present in RL water at the time of sampling (Hg $_{\rm t}=1.12\pm0.01~\mu g$ liter $^{-1}$).

experiments have shown that the *mer* operon is an inducible system responding to subtle increases in Hg(II) concentrations. Ralston and O'Halloran (36) showed that an increase from 3.6 to 32 nM Hg(II) resulted in a ninefold increase in *mer* gene transcription. In our study, *merA* gene transcripts were detected in environmental samples containing 0.018 to 1.66 μ g of Hg_t liter⁻¹ (equivalent to 0.09 to 8.3 nM mercury; Table 1), suggesting that induction was possible in the natural water samples studied. Indeed, a previous study used *mer-lux* gene fusions to demonstrate that there were inducing concentrations of mercury in RL (43).

Both field samples and bioassay results indicate that *merA* transcript levels are more strongly influenced by availability of growth substrates than by mercury concentration. Although *mer* transcription is positively related to the concentration of Hg(II) in vitro (36) and in vivo (11, 22, 43), no relationship between *merA* mRNA levels and Hg_t and Hg_{dis} concentrations was observed in our study. On the other hand, a clear positive relationship was observed between transcript levels and metabolic activities (Table 1). For example, outflow samples exhibited the lowest Hg_{dis} concentration but the highest *merA*

FIG. 4. Effect of nutrients and Hg(II) on $[^{14}C]$ leucine incorporation rate in laboratory incubations. (A) Incubations with no addition of Hg(II); (B) incubations with the addition of 50 μ g of Hg(II) liter $^{-1}$.

transcript and heterotrophic activity levels (Table 1). After the initial incubation period in the laboratory, merA transcript levels were directly related to the YE concentrations and to the [14C]leucine incorporation rate (see time zero values in Fig. 2 and Fig. 4A). The response of merA transcription to the addition of 50 μ g of Hg(II) liter⁻¹ was a combination of both toxicity and induction. Heterotrophic activity and merA expression were totally inhibited 30 min after the addition of Hg(II) (Fig. 4B). Mercuric chloride at 1 μg liter⁻¹ was previously reported to inhibit thymidine incorporation and glutamate incorporation and respiration by aquatic microbial communities (26). However, time and extent of recovery in Hg(II)amended incubations were directly related to the concentration of the YE amendment (Fig. 2B and 4B). Similarly, in incubations to which Hg(II) was not added, but which contained Hg_t at an inducing concentration, *merA* transcript accumulation and [¹⁴C]leucine incorporation rate were positively related to YE amendment (Fig. 2A and 4A). Thus, in the presence of inducing concentrations of mercury, the availability of growth and energy sources seems to determine the level of mer transcription. This is not surprising because macromolecule synthesis is highly sensitive to availability of growth substrates (24). Our results suggest that in the contaminated RL the availability of growth and energy sources, rather than

the concentration of the inducer of the *mer* operon, mercury, was the limiting factor for *mer* transcription. Comparisons of results of studies that employed pure cultures (11, 17) or purified *mer* transcription components (36) and our findings (this study and reference 22) are therefore impossible because the former were performed with unlimiting supplies of growth substrates or cofactors.

Surprisingly, merA transcripts were also detected in the CR control sample, although the level of Hg_t (0.018 \pm 0.001 μ g liter⁻¹ or 0.090 ± 0.005 nM) was at a range reported to be too low to induce mer expression (11, 36, 43). The detection of merA transcripts in the CR microbial community may have several explanations. Nonspecific hybridization between our merA probe and other structurally similar genes (e.g., those encoding lipoamide dehydrogenase and glutathione reductase [16]), although theoretically possible, was unlikely. Hybridization between merA of Tn501 and the glutathione reductase gene (gor) of Pseudomonas aeruginosa was demonstrated by Perry et al. (32), using a 57-bp oligonucleotide encompassing the most conserved region of these genes, those of the active sites of the two enzymes. However, except for these highly homologous regions, the nucleotide sequences of the reductases are not conserved enough to allow nonspecific reactions with our 1.1-kb RNA probe under the stringency conditions used. The homology value between pair sequences of the DNA template of our probe and the gor genes of Escherichia coli and P. aeruginosa and the lpd gene of Pseudomonas fluorescens, obtained by sequence alignment using the Clustal program (21) and visualization by MASE software (14), never exceeded 58.5%. For cross-hybridization to occur, a melting temperature of no greater than 37°C (calculated for RNA-RNA hybrid formation) should have been used (12°C lower than the melting temperature used in our study). Furthermore, RNA isolated from controls consisting of uninduced E. coli JM109 carrying the mer operon from pDU1358 and P. aeruginosa PAO25 carrying Tn501 did not hybridize with the merA probe.

Micromolar concentrations of heavy metals such as Cd(II), Zn(II), Ag(I), Au(I), and Au(III) were shown to induce *mer* transcription (10, 36). We did not monitor the concentrations of these metal ions in the CR sample, and in the absence of these data one cannot rule out the possibility of induction by these alternative inducers. Similarly, the possibility of constitutive *mer* expression needs to be tested. Isolates from the CR sample could also possess *mer* operons inducible by lower concentrations of Hg(II) than those reported to induce the operons of Tn21 and Tn501.

It has been proposed that by using mRNA as the hybridization target to monitor expression of specific genes, actual activities of microbial communities could be evaluated (12, 34). The results reported here clearly indicate that the presence of mRNA transcripts may not mean that the reactions which are mediated by the corresponding polypeptides occur in the environment. The production of merA transcripts in the absence of Hg(II) volatilization was noted with field samples and laboratory incubations. No potential for biological Hg(II) volatilization was detected in the canal and CR samples, although merA transcripts were detected in these samples (Table 1). These results suggest that the presence of merA transcripts in an environmental sample does not necessarily indicate biological Hg(II) volatilization. It is possible that other factors essential for the activity of the mercuric reductase were not available. Bogdanova et al. (7) reported the isolation of strains with intact reductases that failed to reduce Hg(II) due to the absence of transport functions. In addition, several researchers have shown that the operon is induced by lower Hg(II) concentrations than those recognized as a substrate 4064 NAZARET ET AL. APPL. ENVIRON. MICROBIOL.

by the reductase. Induction of *mer* occurs at the nanomolar Hg(II) concentrations (11, 43), whereas the K_m of the mercuric reductase is in the 8 to 14 μ M Hg(II) range, depending on the bacterial origin of the enzyme (8, 15, 38). Thus, it is possible that within a certain range of Hg(II) concentrations induction may occur, yet Hg(II) reduction cannot be detected. This could be the case in the canal and CR samples and with the RL outlet water that was employed in laboratory incubations. Although outlet samples showed a potential for $^{203}Hg(II)$ reduction immediately after sampling (Table 1), it is likely that by the time the incubations were initiated (approximately 24 h after sampling), the concentration of bioavailable mercury was significantly reduced. We observed a rapid loss in Hg_{dis} (42) and in $SnCl_2$ reducible mercury [assumed to correspond to Hg(II) (40)] in RL water during storage.

Our study demonstrated in situ *merA* gene expression by indigenous bacterial communities and the influence of environmental factors acting either directly [Hg(II) availability] or indirectly (level of nutrients) on *mer* transcription. However, whether or not changes in *merA* transcript levels were determined by an increase in the number of Hg(II)-resistant cells (27), an increase in gene copies per cell (31), or an increase of *merA* transcription (17), or all of these together, is not revealed by our results. These would require the measurement of *mer* expression on a per-cell basis in situ and could be achieved by the combination of highly specific RNA probes with microscopic observations (20).

ACKNOWLEDGMENTS

We thank Ralph Turner for assistance in collecting samples in Oak Ridge, Tenn., and Tom Lessie for a critical review of the manuscript. This work was supported by U.S. Environmental Protection Agency Cooperative Agreement CR 818676-01-0 to W.H.J. through the Gulf Breeze Environmental Research Laboratory and by Electric Power Research Institute Technology Transfer Agreement RP3015-03 to T.B.

REFERENCES

- Baldi, F., M. Filipelli, and G. J. Olson. 1989. Biotransformation of mercury by bacteria isolated from a river collecting cinnabar mine waters. Microb. Ecol. 17:263–274.
- Barkay, T., M. Gillman, and C. Liebert. 1990. Genes encoding mercuric reductases from selected gram-negative aquatic bacteria have a low degree of homology with merA of transposon Tn501. Appl. Environ. Microbiol. 56:1695-1701.
- Barkay, T., C. Liebert, and M. Gillman. 1989. Environmental significance of the potential for *mer*(Tn21)-mediated reduction of Hg²⁺ to Hg⁰ in natural waters. Appl. Environ. Microbiol. 55:1196– 1202.
- Barkay, T., C. Liebert, and M. Gillman. 1989. Hybridization of DNA probes with whole-community genome for detection of genes that encode microbial responses to pollutants: mer genes and Hg²⁺ resistance. Appl. Environ. Microbiol. 55:1574–1577.
- Barkay, T., R. R. Turner, E. Saouter, and J. Horn. 1992. Mercury biotransformations and their potential for remediation of mercury contamination. Biodegradation 3:147–159.
- 6. Barkay, T., R. R. Turner, A. VandenBrook, and C. Liebert. 1991. The relationships of Hg(II) volatilization from a freshwater pond to the abundance of *mer* genes in the gene pool of the indigenous microbial community. Microb. Ecol. 21:151–161.
- Bogdanova, E. S., S. Z. Midlin, E. Pakrová, M. Kocur, and D. A. Rouch. 1992. Mercuric reductase in environmental Gram-positive bacteria sensitive to mercury. FEMS Microbiol. Lett. 97:95-100.
- Booth, J. E., and J. W. Williams. 1984. The isolation of a mercuric ion-reducing flavoprotein from *Thiobacillus ferrooxidans*. J. Gen. Microbiol. 130:725–730.
- Chin-Leo, G., and D. L. Kirchman. 1988. Estimating bacterial production in marine waters from the simultaneous incorporation of thymidine and leucine. Appl. Environ. Microbiol. 54:1934–1939.

 Chu, L., D. Mukhopadhyay, H. Yu, K.-S. Kim, and T. Misra. 1992. Regulation of the *Staphylococcus aureus* plasmid pI258 mercury resistance operon. J. Bacteriol. 174:7044-7047.

- Condee, C. W., and A. O. Summers. 1992. A mer-lux transcriptional fusion for real-time examination of in vivo gene expression kinetics and promoter response to altered superhelicity. J. Bacteriol. 174:8094–8101.
- Erb, R. W., and I. Wagner-Döbler. 1993. Detection of polychlorinated biphenyl degradation genes in polluted sediments by direct DNA extraction and polymerase chain reaction. Appl. Environ. Microbiol. 59:4065–4073.
- Farey, B. J., L. A. Nelson, and M. G. Rolph. 1978. Rapid technique for the breakdown of organic mercury compounds in natural waters and effluents. Analyst 103:656-659.
- Faulkner, D. A., and J. Jurka. 1988. Multiple aligned sequence editor (MASE). Trends Biochem. Sci. 13:321–322.
- Fox, B. S., and C. T. Walsh. 1982. Mercuric reductase: purification and characterization of a transposon-encoded flavoprotein containing an oxidation-reduction-active disulfide. J. Biol. Chem. 257:2498–2503.
- Fox, B. S., and C. T. Walsh. 1983. Mercuric reductase: homology to glutathione reductase and lipoamide dehydrogenase: iodoacetamide alkylation and sequence of the active site peptide. Biochemistry 22:4082–4088.
- Gambill, D. B., and A. O. Summers. 1992. Synthesis and degradation of the mRNA of the Tn21 mer operon. J. Mol. Biol. 225:251–259.
- Gilbert, M. P., and A. O. Summers. 1988. The distribution and divergence of DNA sequences related to the Tn21 and Tn501 mer operons. Plasmid 20:127–136.
- Gill, G. A., and W. F. Fitzgerald. 1987. Picomolar mercury measurement in seawater and other materials using stannous chloride reduction and two-stage gold amalgamation with gas phase detection. Mar. Chem. 20:227-243.
- Hahn, D., R. I. Amann, and J. Zeyer. 1993. Whole-cell hybridization of *Frankia* strains with fluorescence- or digoxigenin-labeled, 16S rRNA-targeted oligonucleotide probes. Appl. Environ. Microbiol. 59:1709–1716.
- 21. Higgins, D. G., and P. M. Sharp. 1988. Clustal: a package for performing multiple alignment on a microcomputer. Gene 73:237–244
- 22. Jeffrey, W. H., S. Nazaret, and R. Von Haven. 1994. Improved method for recovery of mRNA from aquatic samples: application to detecting *mer* gene expression. Appl. Environ. Microbiol. 60:1814–1821.
- Jeffrey, W. H., J. H. Paul, and G. J. Stewart. 1990. Natural transformation of a marine *Vibrio* by plasmid DNA. Microb. Ecol. 19:259–268.
- 24. Jensen, K. F., and S. Pedersen. 1990. Metabolic growth rate control in *Escherichia coli* may be a consequence of subsaturation of the macromolecular biosynthetic apparatus with substrates and catalytic components. Microbiol. Rev. 54:89–100.
- Jobling, M. G., S. E. Peters, and D. A. Ritchie. 1988. Plasmidborne mercury resistance in aquatic bacteria. FEMS Microbiol. Lett. 49:31-37.
- Jonas, R. B., C. C. Gilmour, D. L. Stoner, M. M. Weir, and J. H. Tuttle. 1984. Comparison of methods to measure acute metal toxicity to natural aquatic microbial communities. Appl. Environ. Microbiol. 47:1005–1011.
- Liebert, C. A., T. Barkay, and R. R. Turner. 1991. Acclimation of aquatic microbial communities to Hg(II) and CH₃Hg⁺ in polluted freshwater ponds. Microb. Ecol. 21:139–149.
- Lund, P. A., S. J. Ford, and N. L. Brown. 1986. Transcriptional regulation of the mercury-resistance genes of transposon Tn501. J. Gen. Microbiol. 132:465–480.
- Nakamura, K., M. Sakamoto, H. Uchiyama, and O. Yagi. 1990.
 Organomercurials volatilizing bacteria in the mercury-polluted sediment of Minamata Bay, Japan. Appl. Environ. Microbiol. 56:304–305.
- 30. Nazaret, S., and W. H. Jeffrey. Unpublished data.
- Ogunseitan, O. A. 1990. Measurements of mer gene dosage in selected bacteria from mercury-contaminated environments, abstr. Q-239, p. 328. Abstr. Annu. Meet. Am. Soc. Microbiol. 1990.

- 32. Perry, C. F., N. Ni Bhriain, N. L. Brown, and A. Rouch. 1991. Molecular characterization of the *gor* gene encoding glutathione reductase from *Pseudomonas aeruginosa*: determinants of substrate specificity among pyridine nucleotide-disulfide oxidoreductases. J. Mol. Microbiol. 5:163–171.
- 33. **Pichard, S. L., and J. H. Paul.** 1991. Detection of gene expression in genetically engineered microorganisms and natural phytoplankton populations in the marine environment by mRNA analysis. Appl. Environ. Microbiol. **57:**1721–1727.
- Pichard, S. L., and J. H. Paul. 1993. Gene expression per gene dose: a specific measure of gene expression in aquatic microorganisms. Appl. Environ. Microbiol. 59:451–457.
- 35. Porter, K. G., and Y. S. Feig. 1980. Use of DAPI for identifying and counting aquatic microflora. Limnol. Oceanogr. 25:943-948.
- Ralston, D. M., and T. V. O'Halloran. 1990. Ultrasensitivity and heavy-metal sensitivity of the allosterically modulated MerR transcription complex. Proc. Natl. Acad. Sci. USA 87:3846–3850.
- Ray, S., R. Gachhui, K. Pahan, J. Chaudhury, and A. Mandal. 1989. Detoxification of mercury and organomercurials by nitrogen-fixing soil bacteria. J. Biosci. 14:173–182.
- Rinderle, S. J., J. E. Booth, and J. W. Williams. 1983. Mercuric reductase from NR1: characterization and mechanistic study. Biochemistry 22:869–876.
- 39. Rochelle, P. A., M. K. Wetherbee, and B. H. Olson. 1991. Distri-

- bution of DNA sequences encoding narrow- and broad-spectrum mercury resistance. Appl. Environ. Microbiol. **57:**1581–1589.
- 40. Saouter, E. Unpublished data.
- Saouter, E., and B. Blattmann. 1994. Analyses of organic and inorganic mercury by atomic fluorescence spectrometry using a semiautomatic analytical system. Anal. Chem. 66:2031–2037.
- 42. Saouter, E., M. Gillman, R. Turner, and T. Barkay. Development and field validation of a microcosm to simulate the mercury cycle in a contaminated pond. Environ. Toxicol. Chem., in press.
- 43. **Selifonova, O., B. Burlage, and T. Barkay.** 1993. Bioluminescent sensors for detection of Hg(II) in the environment. Appl. Environ. Microbiol. **59:**3083–3090.
- 44. Summers, A. O. 1986. Organization, expression and evolution of genes for mercury resistance. Annu. Rev. Microbiol. 40:607-634.
- Summers, A. O. 1992. Untwist and shout: a heavy metal-responsive transcriptional regulator. J. Bacteriol. 174:3097–3101.
- SYSTAT, Inc. 1992. SYSTAT: statistic, version 5.2. SYSTAT, Inc., Evanston, Ill.
- 47. **Tsai, Y.-L., and B. H. Olson.** 1990. Effects of Hg²⁺, CH₃-Hg⁺, and temperature on the expression of mercury resistance genes in environmental bacteria. Appl. Environ. Microbiol. **56**:3266–3272.
- 48. Tsai, Y.-L., M. J. Park, and B. H. Olson. 1991. Rapid method for direct extraction of mRNA from seeded soils. Appl. Environ. Microbiol. 57:765-768.